January 2001

Reference Number: 2001-40-041

This report has cleared the Treasury Inspector General for Tax Administration disclosure review process and information determined to be restricted from public release has been redacted from this document.

INSPECTOR GENERAL for TAX ADMINISTRATION

DEPARTMENT OF THE TREASURY WASHINGTON, D.C. 20220

January 31, 2001

MEMORANDUM FOR COMMISSIONER ROSSOTTI

FROM: Pamela J. Gardiner

Deputy Inspector General for Audit

SUBJECT: Final Audit Report - The Internal Revenue Service Had a

Yamela Dogardiner

Successful 2000 Filing Season; However, Opportunities Exist to

More Effectively Implement Tax Law Changes

This report presents the results of our review of the effectiveness of the Internal Revenue Service's (IRS) processing of paper tax returns filed by individual taxpayers. In summary, we found that the IRS effectively processed paper individual tax returns during the 2000 Filing Season. However, the IRS could have implemented tax law changes more effectively.

This report was issued in draft on September 7, 2000. We received management's original response on November 2, 2000. Since that time, we have been working diligently to resolve issues with management's original response. We received management's amended response on January 23, 2001. The IRS' comments have been incorporated into the report, and the full text of their comments is included in Appendices VIII and IX. The IRS agreed with three of our five recommendations and initiated appropriate corrective actions.

The IRS did not agree with our recommendation to ensure that the Error Resolution System (ERS) has sufficient capacity to store all tax returns identified with errors. The IRS responded that the ERS database has sufficient capacity. During the first few weeks of the 2000 Filing Season, the IRS' processing centers were faced with ERS storage problems. Evidence gathered during our audit indicated that these storage problems occurred because of the number of returns received with invalid secondary social security numbers

(S-SSN). (The 2000 Filing Season was the first time that the IRS validated the accuracy of S-SSNs.) Prior to the start of the 2000 Filing Season, IRS personnel also expressed concerns over the system's ability to handle the projected fallout of errors resulting from the S-SSN validation. The IRS subsequently reprogrammed the error resolution system to bypass errors attributed to an invalid

Since the IRS plans to validate all S-SSNs during the 2001 Filing Season, we believe that it would be prudent for them to ensure that the ERS database can accommodate all error cases. We believe that this is a valid recommendation and will follow-up on this issue during our audit of the 2001 Filing Season.

S-SSN when other SSNs on the tax return were valid.

The IRS questioned the legality and cost benefit of implementing our recommendation to initiate appropriate collection actions to recover erroneous Child Tax Credits (CTC) and Additional Child Tax Credits (ACTC). While the IRS did not disagree with this recommendation, it did not provide any corrective actions to address it. The IRS response also focused more on the smaller ACTC portion of the issue than on the larger CTC portion. It responded that the legal authority of the IRS to require taxpayers to return credits issued in error is unclear. Also mentioned is a memorandum issued by the IRS' Assistant Chief Counsel (Income Tax & Accounting) in September 1999 that concluded that the IRS may not recover, through assessment, an erroneous ACTC refund. We agree that collection assessments are not appropriate for the ACTC cases; however, other avenues are available for recovering these erroneous payments. Also, we encourage the IRS to focus on recovering the substantially larger erroneous refunds resulting from the unqualified CTC claims. Unlike the ACTC cases, collection assessments may be made on these cases.

Our audit identified over 750,000 tax returns with over \$339 million of potentially unqualified CTC claims. We also identified 33,000 tax returns with over \$12 million in potentially unqualified ACTC claims. This occurred because the IRS postponed computer programming that was needed to validate dependent date of birth information on CTC claims.

The IRS initially disagreed with the monetary outcome measures concerning the potential lost revenue resulting from unqualified CTC and ACTC claims. These potential outcomes were comprised of three components. The first involved CTC claims with four or less dependents. We were able to substantiate the dependent date of birth information on these claims using IRS data and identified over 512,000 tax returns with approximately \$211 million in potentially erroneous credits. The second component involved CTC claims on over 240,000 tax returns totaling approximately \$128 million in potentially erroneous credits where taxpayers claimed more than four dependents. As stated in Appendix IV of the report, we could not electronically verify 100 percent of the dependents' ages on these

tax returns because the IRS only maintains four date of birth fields on its Returns Transaction File (RTF). The third component involved over \$12 million in potentially erroneous ACTC claims. Because we could not electronically verify the ages of the dependents when more than four were listed on the return, we will not claim the \$128 million of CTC nor the \$12 million of ACTC as outcome measures. The IRS subsequently agreed with our revised outcome measures and submitted an amended response to the draft report.

The initial paragraphs of the IRS' October 30, 2000, response also included several statements that we would like to address.

The IRS responded that the executive summary in the report implied that the reason for not implementing legislative programming changes was an oversight or a failure to properly plan and monitor required tax law programming changes. The IRS stated that these programming changes were not overlooked but were deferred to 2001 as a result of informed management decisions.

- We acknowledge in the executive summary (page ii) that the IRS advised us that this
 programming was postponed due to higher priorities (e.g., Y2K programming) and
 limited programming resources.
- We reported this issue to the IRS in March 2000. At that time, the amount of the
 potentially unqualified CTC claims for 1999 was \$10 million on 23,000 returns.
 However, IRS personnel advised us they could not implement any corrective actions at
 that time due to the inability of the IRS to timely implement unanticipated programming
 changes. The IRS did, however, implement an unanticipated programming change
 involving the S-SSN validation process during January 2000.

The IRS responded that the report neglected the potential impact of unclear instructions concerning the age of the qualifying child as a contributor to unqualified claims. For Tax Year 2000, the IRS is changing the instructions to read, "age 16 or below."

We did not review the instructions pertaining to the CTC and ACTC for clarity because
it was outside the scope of this review. However, we agree that the instructions may be
unclear to some taxpayers.

The IRS responded that the reason for bypassing S-SSN programming was because of the impact on the Social Security Administration (SSA).

 Page 9 of the report does acknowledge the SSA information. The report states that the IRS originally planned to validate all S-SSNs processed during the 2000 Filing Season. These plans included sending notices to taxpayers with invalid S-SSNs in December 1999. However, due to the anticipated volume of potential SSA contacts, the SSA requested that the IRS delay issuance of these notices. IRS management agreed not to send the notices until after the 2000 Filing Season but went ahead with its plans to identify and correct invalid S-SSNs on returns processed during the 2000 Filing Season.

However, audit evidence gathered during our review indicated that the ERS problem was also a consideration in the decision to bypass the planned S-SSN programming due to the following reasons:

- During a February 3, 2000, discussion between Treasury Inspector General for Tax Administration (TIGTA) auditors and IRS personnel, the auditors were advised that since the ERS could not handle the expected fallout from verifying an expected 2.4 million invalid S-SSNs, a request for a computer programming change had been prepared.
- Also, during a February 10, 2000, discussion, other IRS personnel informed TIGTA auditors about the ERS capacity issue and explained that they had requested the programming change needed to mitigate this problem.

In summary, the IRS took positive corrective actions to several of our recommendations. We believe that the two recommendations they did not address were valid and will be addressed during our audit of the 2001 Filing Season.

Copies of this report are also being sent to the IRS managers who are affected by the report recommendations. Please contact me at (202) 622-6510 if you have questions, or your staff may call Walter Arrison, Associate Inspector General for Audit (Wage and Investment Income Programs), at (770) 936-4590.

Table of Contents

Execu	tive Summary	. Page	į
Object	tive and Scope	.Page	1
Backg	round	.Page	2
Result	S	.Page	3
	The Internal Revenue Service Had a Successful 2000 Filing Season	.Page	4
	Opportunities Exist for the Internal Revenue Service to More Effectively Implement Tax Law Changes	.Page	5
Conclu	usion	.Page ′	13
Appen	dix I – Detailed Objective, Scope, and Methodology	.Page ′	14
Appen	dix II – Major Contributors to This Report	.Page ′	18
Appen	dix III – Report Distribution List	.Page ′	19
Appen	dix IV – Outcome Measures	.Page 2	20
Appen	dix V – Other Issues Identified During Review	.Page 2	24
Appen	dix VI – Overview of Pipeline Processing	.Page 2	27
Appen	dix VII – Key Processes	.Page 2	29
Appen	dix VIII – Management's Initial Response to the Draft Report	.Page 3	31
Appen	dix IX – Management's Amended Response to the Draft Report	.Page 3	37

Executive Summary

The Internal Revenue Service (IRS) is the largest processor of data in the world. The majority of the data for individual tax returns is processed during the first half of each calendar year, commonly referred to as a "filing season," when individual taxpayers file their returns. For the 2000 Filing Season, the IRS faced considerable challenges, including legislated tax law changes; changes in IRS staffing; and updates to IRS computers and equipment, including Year 2000 (Y2K) compliance.

The objective of this audit was to evaluate the effectiveness of the IRS' procedures for processing paper tax returns filed by individual (non-business) taxpayers. This review concentrated on evaluating the adequacy of the IRS' process for tracking filing season activities and reacting to problems as they occurred. In a separate review, the Treasury Inspector General for Tax Administration (TIGTA) will provide an assessment of the IRS' processing of electronically filed individual tax returns.¹

Results

The Internal Revenue Service Had a Successful 2000 Filing Season

The IRS effectively processed individual paper tax returns filed during the 2000 Filing Season. As of April 28, 2000, the IRS had processed over 54 million paper individual tax returns. Although there were some isolated problems, the IRS' 2000 Filing Season was a success.

Opportunities Exist for the Internal Revenue Service to More Effectively Implement Tax Law Changes

The IRS had not programmed its computer system to properly process changes related to the Child Tax Credit (CTC) and the Additional Child Tax Credit (ACTC). In addition, the IRS modified its computer programming designed to verify Secondary Social Security Numbers (SSSN). As a result, the IRS cannot ensure that taxpayers are compliant with these tax laws. Also, the database the IRS used to track tax law programming changes was not being updated

¹Review of the Processing of Electronic Individual Income Tax Returns for the 2000 Filing Season (Audit #200040013).

regularly, thus it was not providing assurance that required tax law programming changes were completed.

Child Tax Credit Claims

The IRS did not identify potentially unqualified CTC claims. This credit, established for tax years beginning in 1998, allows taxpayers to reduce their tax liabilities by \$400 (\$500 in 1999) for each qualifying child. A qualifying child must be age 16 or below and meet other requirements, such as being a citizen or resident of the United States and claimed as a dependent on the taxpayer's return.

We identified over 750,000 1998 and 1999 tax returns with over \$339 million of potentially unqualified CTCs that could not be supported by IRS date of birth information.² These potentially unqualified credits were allowed because the IRS had postponed computer programming changes designed to validate the date of birth for CTC claims every year since the CTC was authorized (1998). The IRS advised us that this programming was postponed due to higher priorities (e.g., Y2K programming) and limited programming resources.

We identified and reported this issue to the IRS in March 2000. At that time, the amount of the potentially unqualified claims for 1999 was \$10 million on 23,000 returns. However, IRS officials advised us that they were not in a position to implement any corrective actions at that time because of the process used to implement programming changes to its computer systems. By April 6, 2000, the amount of the potentially unqualified credits for 1999 had increased to \$54 million on 101,000 returns.

Additional Child Tax Credit Claims

The postponed computer programming changes designed to validate the date of birth for the CTC also prevented the IRS from identifying potentially erroneous claims for the ACTC. The ACTC is allowed for taxpayers who claim three or more children and meet additional qualifying requirements, such as limitations in other credits on the return (e.g., adoption credit, mortgage interest credit, etc.). The ACTC may result in a refund to the taxpayer even if no tax is due.

We identified 33,000 tax returns that had over \$12 million in potentially unqualified ACTC claims. By not programming its computers to validate date of birth information, the IRS allowed ACTCs for some dependents who were over the acceptable age.

²The IRS uses date of birth information obtained from Social Security Administration records.

We presented the CTC and ACTC information to IRS management, who acknowledged that their current tools for tracking filing season activities were not able to verify this information. They requested specific examples to determine what collection actions, if any, should be taken. Due to legal limitations, the IRS may not be able to collect the potentially erroneous refunds resulting from the unqualified ACTC claims. However, collection actions can be initiated on the potentially erroneous refunds resulting from the unqualified CTC claims.

Secondary Social Security Numbers

In 1996, the Congress passed legislation³ requiring the IRS to ensure that taxpayers provided correct social security numbers on their tax returns. S-SSNs are generally the social security numbers for the spouse on a joint tax return. According to the IRS' own estimates, approximately 2.7 to 3 million taxpayers have invalid S-SSNs.

The IRS initially planned to validate all S-SSNs processed during the 2000 Filing Season. However, based on early volumes of returns received with invalid S-SSNs, the IRS determined that continued processing of these returns would overload the computer systems it uses to resolve errors. Since these returns could be processed with invalid S-SSNs, the IRS approved computer programming changes to bypass the errors due to invalid S-SSNs when the associated SSNs on the return are valid. The IRS also developed a plan to send notices to these taxpayers after the 2000 Filing Season. However, these actions did not ensure that the IRS implemented the legislative requirement.

Database Used to Track Tax Law Programming Changes

A prior TIGTA audit report on the 1999 Filing Season⁴ recommended the IRS conduct regular updates to the database used to track tax law programming changes as a means to document completed actions. We determined that the database was not being updated regularly, thus it was not providing assurance that required tax law programming changes were completed.

Summary of Recommendations

The IRS should implement computer programming changes to ensure that taxpayers comply with tax laws relating to the CTC, the ACTC, and S-SSNs and initiate actions to recover the

³The Personal Responsibility and Work Opportunity Reconciliation Act of 1996 (Welfare Reform Act), Pub. L. No. 104-193, 110 Stat. 2105. The Small Business Job Protection Act of 1996, Pub. L. No. 104-188, 110 Stat. 1755.

⁴The Internal Revenue Service Could Enhance the Process for Implementing New Tax Legislation (Reference Number 2000-40-029, dated March 2000).

potential lost revenue due to the postponed programming for these issues. The IRS should ensure that its computer system has the capacity to correctly process tax returns and should send notices to taxpayers with invalid S-SSNs in sufficient time to allow for corrections. Finally, the IRS should ensure the database used to track tax law programming changes is updated regularly.

Management's Response: The IRS agreed with three of our five recommendations. Of the remaining two recommendations, the IRS disagreed with one recommendation and questioned the legality and cost benefit of implementing the other recommendation. The IRS believes that the current capacity of the computer system used to store errors found on returns filed by taxpayers is sufficient and, therefore, does not plan to take any corrective action. The IRS stated that additional legal guidance would be needed regarding the legality of attempting to recover the CTC mentioned in the report and also stated that the collection costs would likely exceed the amount of overpayments.

Management's complete responses to the draft report are included in Appendices VIII and IX.

Office of Audit Comment: Several discussions we had with IRS executives indicated they had concerns with the computer system used to store errors found on returns and its inability to handle the expected fallout of errors from verifying the S-SSNs during the 2000 Filing Season. However, since we did not test the computer system's capacity during this review, we will address this issue during our audit of the 2001 Filing Season.

Also, we encourage the IRS to focus on recovering the refunds resulting from the unqualified CTC claims. Unlike the ACTC cases, collection assessments may be made on these cases.

The IRS also initially disagreed with the \$351 million outcome measure concerning the potential lost revenue represented by unqualified CTC and ACTC claims. As stated in the report, we could not electronically verify the ages of dependents when more than four were claimed on a tax return; these returns must be manually reviewed. This was due to the fact that the IRS only maintains four date of birth fields on the Returns Transaction File (RTF). Because of this, we revised our outcome measure and will only claim

\$211 million for the CTC claims with four or less dependents. The IRS agreed with this revised outcome measure.

Objective and Scope

This review concentrated on evaluating the adequacy of the IRS' process for tracking filing season activities and reacting to problems as they occur for paper returns.

This review was conducted as part of the Treasury Inspector General for Tax Administration (TIGTA) Fiscal Year 2000 audit plan. The overall objective of the review was to evaluate the effectiveness of the Internal Revenue Service's (IRS) procedures for processing paper tax returns filed by individual

(non-business) taxpayers. The review concentrated on evaluating the adequacy of the IRS' process for tracking filing season activities and reacting to problems as they occur. In a separate review, the TIGTA will provide an assessment of the IRS' processing of electronically filed individual tax returns.¹

The audit was conducted from January to April 2000 at the National Headquarters and the Andover, Atlanta, Austin, Fresno, and Kansas City Submission Processing Centers. Submission Processing Centers process tax returns and payments received from taxpayers. The audit was performed in accordance with *Government Auditing Standards*.

We selected and reviewed judgmental samples of returns and payments received at the above Submission Processing Centers to determine if they were processed correctly. We also held discussions with various IRS personnel at the above centers and the National Headquarters to determine how they tracked and resolved problems identified during the filing season. Details of our audit objective, scope, and methodology are presented in Appendix I. Major contributors to this report are listed in Appendix II.

Page 1

¹Review of the Processing of Electronic Individual Income Tax Returns for the 2000 Filing Season (Audit #200040013).

Background

The IRS is the largest processor of data in the world. Most of the data for individual tax returns is processed during each "filing season." In general, the IRS defines the filing season as the first half of each calendar year, when individual taxpayers file their tax returns. The IRS receives and processes returns through a nationwide network of 10 Submission Processing Centers. Generally, paper tax returns and related correspondence are received at the Submission Processing Centers, checked for errors, and input to the taxpayers' accounts on the IRS' computer system. Payments are deposited into the Federal Reserve Bank as quickly as possible. If a taxpayer has paid more tax than they owe, the IRS issues a refund to the taxpayer. If a taxpayer has not paid all the tax due, the IRS sends the taxpayer a notice requesting payment for the balance due. The IRS also sends the taxpayer a notice if an error was made on the return. The notice generally explains why the error occurred and any resulting balance due or refund owed.

For the 2000 Filing Season, the IRS faced considerable challenges, including legislated tax law changes; changes in IRS staffing; and updates to IRS computers and equipment, including Year 2000 (Y2K) compliance. Legislative changes require the IRS to re-program its computers to check for taxpayer errors. One of these legislative changes, the IRS Restructuring and Reform Act of 1998 (RRA 98),² allowed taxpayers to claim a \$400 child tax credit (in 1998) for each qualifying child age 16 and below. The credit was effective for tax years beginning after December 31, 1997. For tax year 1999, the credit was increased to \$500 per qualifying child.

Page 2

²Pub. L. No. 105-206, 112 Stat. 685.

The Personal Responsibility and Work Opportunity Reconciliation Act³ and the Small Business Job Protection Act⁴ require taxpayers to provide valid social security numbers (SSNs) for themselves, their spouses, and their dependents. The spouse's SSN is generally referred to as the Secondary SSN on a tax return. If taxpayers do not provide valid SSNs, the IRS can disallow certain items on their tax returns. These acts were passed to deny certain credits and benefits to individuals who were not authorized to claim them. This provision applies to returns due after September 21, 1996.

Results

The IRS had a successful 2000 Filing Season but needs to improve its implementation of tax law changes. Without improvements, the IRS faces the potential of lost revenue.

As of April 28, 2000, the IRS had processed over 54 million paper individual tax returns. Although there were some isolated problems, the IRS' 2000 Filing Season was a success (see Appendix V for issues reported to management concerning these isolated problems and management's responses).

Within these successes, we identified opportunities for the IRS to more effectively implement tax law changes. The IRS had not programmed its computers to properly process changes related to the Child Tax Credit (CTC) and the Additional Child Tax Credit (ACTC). In addition, the IRS modified its computer programming designed to verify Secondary Social Security Numbers (S-SSN). Also, the database used to track tax law programming changes was not being updated regularly, thus it was not providing assurance that required programming changes were completed.

³The Personal Responsibility and Work Opportunity Reconciliation Act of 1996 (Welfare Reform Act), Pub. L. No. 104-193, 110 Stat. 2105.

⁴The Small Business Job Protection Act of 1996, Pub. L. No. 104-188, 110 Stat. 1755.

Implementation of improvements described in this report could have prevented the IRS from allowing over \$351 million of potentially unqualified CTC and ACTC to taxpayers. These improvements would also help ensure that taxpayers comply with the law.

The Internal Revenue Service Had a Successful 2000 Filing Season

Despite the many challenges it faced, the IRS had a very successful 2000 Filing Season. We reviewed some of the key processes used by the IRS to track returns and payments from the time they were received in the Submission Processing Centers until the information was input to the taxpayers' accounts on the IRS' computer system. Our review of a judgmental sample of over 1,700 paper individual tax returns and over 300 related payments received at the 5 Submission Processing Centers early in the 2000 Filing Season showed the following:

- Most taxpayer errors were corrected properly.
- Payments received with returns were deposited timely and posted properly to taxpayers' accounts.
- Tax returns were posted properly to taxpayers' accounts.

See Appendix VII for details on the key processes reviewed to ensure that returns were effectively processed.

Opportunities Exist for the Internal Revenue Service to More Effectively Implement Tax Law Changes

The IRS could do a better job implementing tax law changes related to the CTC, the ACTC, and S-SSNs.

We determined that the IRS could do a better job implementing three tax law changes that were in effect during the 2000 Filing Season. These laws related to the:

- Child Tax Credit (CTC).
- Additional Child Tax Credit (ACTC).
- Secondary Social Security Numbers (S-SSN).

Details for each of these areas follow.

Child Tax Credit Claims

The IRS computers were not programmed to validate CTC claims, which resulted in over \$339 million of potentially unqualified credits.

The IRS had not programmed its computers to validate CTC claims. The CTC was established by law and was effective for tax years beginning in 1998. The law allows that, for each qualifying child, taxpayers can take a credit of \$400 (\$500 in 1999) directly against the amount of tax owed. If no tax is owed, then no CTC is allowed. A qualifying child must be under the age of 17, a citizen or resident of the United States, and claimed as a dependent on the taxpayer's return, either as his/her child, stepchild, adopted child, grandchild, or eligible foster child.

We identified over 750,000 tax returns with over \$339 million of potentially unqualified CTCs that could not be supported by IRS date of birth information. These results include Tax Year 1998 and 1999 returns processed from January 1, 1999, through April 6, 2000.

By not programming its computers to validate these claims, the IRS allowed CTCs for some dependents who were over the acceptable age. The chart below shows the age breakdown of the dependents for our 1999 CTC analysis.

AGE BREAKDOWN OF 1999 CTC ANALYSIS

Source: 1999 IRS Returns Transaction File Data

Although most of the 750,000 tax returns were for taxpayers claiming more CTC than they were qualified for, over 90,000 of these returns were for taxpayers claiming less CTC than they were qualified for. For example, some cases showed zero CTC claimed; however, the IRS changed the zero and allowed the CTC based on the number of dependents listed on the return. The IRS did not check the date of birth for the dependents on the 90,000 returns to ensure they qualified for the CTC.

The CTC was allowed in both of the scenarios mentioned above because the IRS had postponed computer programming designed to validate the date of birth⁵ for CTC claims every year since the CTC was authorized. The IRS advised us that programming was postponed due to higher priorities and limited programming resources.

We identified and reported this issue to IRS management in March 2000. At that time, the amount of the potentially unqualified CTC for 1999 was \$10 million on 23,000 returns. However, IRS officials

⁵We obtained date of birth information from IRS records.

advised us that they were not in a position to implement any corrective actions at that time because of the process used to implement programming changes. The process used requires that requests for computer programming changes be submitted almost a year in advance. By April 6, 2000, the amount of the potentially unqualified CTCs for 1999 was \$54 million on 101,000 returns.

Additional Child Tax Credit Claims

The postponed computer programming changes designed to validate the date of birth for the CTC also prevented the IRS from identifying potentially erroneous claims for the ACTC. The ACTC is allowed for taxpayers who claim three or more children and meet additional qualifying requirements, such as limitations in other credits (e.g., adoption credit, mortgage interest credit, etc.). The ACTC may result in a refund to the taxpayer even if no tax is due.

The IRS allowed over \$12 million in potentially unqualified ACTCs.

Among the 750,000 tax returns with potentially unqualified CTC claims, we identified 33,000 returns with over \$12 million in ACTC claims that could not be supported by the information contained in IRS date of birth information (i.e., some of the dependents on these returns were over the acceptable age for claiming the ACTC). The following hypothetical example illustrates this condition:

A taxpayer had four dependents, none of whom met the age criteria to be qualified for the ACTC. This taxpayer incorrectly claimed \$2,000 in ACTC (i.e., to qualify for the ACTC, a taxpayer must have at least 3 dependents under the age of 17). The IRS allowed the taxpayer the entire \$2,000 in ACTC that he/she had claimed.

Due to legal limitations, the IRS may not be able to initiate actions to collect the potentially erroneous refunds resulting from the unqualified ACTC claims. Because the ACTC is a refundable credit versus a non-refundable credit (e.g., the CTC), different collection procedures exist. However, collection actions can be taken

on the potentially erroneous refunds resulting from the unqualified CTC claims.

We presented the CTC and ACTC information to IRS management, who acknowledged that their current tools used to track filing season activities were not able to verify or dispute this information. They requested specific examples to determine what collection actions, if any, should be taken.

Other CTC and ACTC issues were reported in prior TIGTA audit reports and memoranda dating back to 1999. The prior issues related to (1) the clarity of notices sent to taxpayers explaining errors made when claiming the CTC, and (2) the need to post-review cases affected by specific legislative provisions and to conduct trend analyses of the results to identify needed changes or improvements to tax forms and instructions. The CTC continues to be a problem area for the IRS.

Secondary Social Security Numbers

During the 2000 Filing Season, the IRS modified its computer programming designed to verify S-SSNs on tax returns. This action was taken due to storage limitations on the computer system it uses to correct errors on tax returns. According to the IRS' own estimates, approximately 2.7 to 3 million taxpayers have invalid S-SSNs. The S-SSN is generally the SSN for the spouse on a joint tax return.

In 1996, the Congress passed legislation⁶ requiring the IRS to validate name controls to individual SSNs for taxpayers on their tax returns. Originally, the IRS planned to validate all S-SSNs processed during the 2000 Filing Season. These plans included sending notices to taxpayers with invalid S-SSNs in

December 1999. The notices were to inform taxpayers of

According to IRS estimates, approximately 2.7 to 3 million taxpayers have invalid S-SSNs.

⁶The Personal Responsibility and Work Opportunity Reconciliation Act of 1996 (Welfare Reform Act) and The Small Business Job Protection Act of 1996.

the need to ensure that all SSNs (primary, secondary, and dependent) reported on their returns were correct. This action would help reduce the possibility of returns being rejected during processing because of incorrect SSNs. IRS management expected these notices to reduce the number of returns filed with invalid S-SSNs.

However, due to the anticipated volume of potential Social Security Administration (SSA) contacts, the SSA requested that the IRS delay issuance of these notices. In response, IRS management agreed not to send the notices until after the 2000 Filing Season but went ahead with its plans to identify and correct invalid S-SSNs on returns processed during the 2000 Filing Season.

Storage Limitations on the IRS' Error System Caused Problems

During the first few weeks of the 2000 Filing Season, the Submission Processing Centers were faced with storage limitation problems on the computer system they use to correct errors. This problem occurred because of the number of returns being received with invalid S-SSNs. Since these returns could be processed with invalid S-SSNs, IRS personnel approved a computer programming change to bypass the errors due to invalid S-SSNs when the associated SSNs were valid. For the returns with invalid S-SSNs that were not identified during the 2000 Filing Season, IRS management developed a detailed plan to identify the invalid S-SSNs during the summer and send taxpayers notices in October 2000.

Although this action allowed the IRS to minimize the impact of these returns on its computer system, it did not ensure that the IRS implemented the legislative requirement.

The IRS needs to resolve the capacity limitations of the computer system it uses to correct errors. If computer programming for the CTC is completed for the 2001 Filing Season, it is doubtful that the IRS computer system used to resolve errors on returns can accommodate

The IRS computer system could not store the number of returns received with errors relating to invalid S-SSNs.

the volume of invalid S-SSNs and erroneous CTC and ACTC claims.

Without adopting a proactive approach to identify and prioritize returns with errors, the IRS will continue to face the risk of having to react to unexpected challenges due to the storage limitations of the computer system it uses to correct errors.

Database Used to Track Tax Law Programming Changes

The IRS database used to track tax law programming changes was not updated regularly. A prior TIGTA audit report on the 1999 Filing Season⁷ recommended that the IRS conduct regular updates to the database used to track tax law programming changes as a means to document completed actions. We determined that the database was not being updated regularly, thus it was not providing assurance that required tax law programming changes were completed.

For example, the first record of the database lists programming for the CTC as the required action. The approval status column shows that IRS personnel agreed to program for the CTC. The database shows the due date for programming the CTC as February 28, 1998, and the last update as September 23, 1999. The actual date for postponing the CTC programming change was May 24, 1999, almost 4 months before the last CTC update to the database. The database had not been updated because of other higher priority work.

Without continued monitoring and updates, the database designed to track legislated programming changes is ineffective.

⁷The Internal Revenue Service Could Enhance the Process for Implementing New Tax Legislation (Reference Number 2000-40-029, dated March 2000).

Recommendations

The Assistant Commissioner (Forms and Submission Processing) should work with other appropriate IRS officials to ensure implementation of the following recommendations:

1. Implement computer programming changes needed to ensure taxpayers comply with the tax laws relating to the CTC, the ACTC, and S-SSNs.

Management's Response: The IRS responded that, "RIS TSF-0-0016A01 was resubmitted for the 2001 Filing Season and scheduled for implementation January 2, 2001. This RIS will perform a systemic check of the dependent DOB (Date of Birth) on all returns claiming the CTC. The programming to verify the S-SSNs was in place for the 2000 Filing Season. However, due to concerns from the SSA and other internal considerations, management decided to bypass the programming for the 2000 Filing Season. The programming will resume for the 2001 Filing Season."

2. Initiate appropriate actions designed to provide assurance that the IRS computer system is able to store all errors on returns filed by taxpayers.

Management's Response: The IRS responded that, "We do not agree with this recommendation. We designed the ERS database to hold records for correction and Quality Assurance. The system counts the number of records being loaded. Once the count reaches 109,925, an overflow file will begin loading. This failsafe process prevents the ERS Database Load Program from aborting before reaching the maximum record capacity of 110,000 records per day. We believe this system solves the problem and no corrective action is needed."

Office of Audit Comments: This recommendation was made based on several discussions with IRS executives

who mentioned concerns with the ERS and its inability to handle the expected fallout of errors from verifying the S-SSNs during the 2000 Filing Season. However, since we did not conduct testing of the ERS capacity during this review, we will address this issue during our audit of the 2001

Filing Season.3. Initiate appropriate collection actions to recover the potential lost revenue due to the postponed

programming of the CTC date of birth validity checks.

Management's Response: The IRS responded that, "The IRS Assistant Chief Counsel (Income Tax & Accounting) issued a memorandum in September 1999 concluding the IRS may not recover, through assessment, an erroneous ACTC refund. Further guidance from Chief Counsel would be necessary regarding the legality of attempting to recover the CTCs as recommended in this report. We also question the wisdom of pursuing recovery of these payments because the costs of collection are likely to exceed the amount of these overpayments."

Office of Audit Comments: We reviewed the memorandum from the Assistant Chief Counsel and agree that the IRS may not recover an erroneous ACTC refund through assessment. However, the memorandum does state that, as in the case of any other nonrefundable credit, an overstatement of the nonrefundable portion of the CTC results in an assessable deficiency. Therefore, we believe the IRS can pursue collection actions to recover the lost revenue related to the nonrefundable portion of unqualified CTC claims.

4. Send notices to taxpayers with invalid S-SSNs in sufficient time to allow taxpayers to make corrections.

<u>Management's Response</u>: The IRS responded that, "We developed and issued an information notice (or soft notice) to taxpayers that filed tax returns with invalid S-

SSNs. The IRS began issuing the notices September 5, 2000, which will give SSA enough time to work with taxpayers so they can correct their SSNs before the 2001 Filing Season."

5. Ensure the database used to track tax law programming changes is updated regularly.

Management's Response: The IRS responded that, "The spreadsheet will no longer be used. Instead, we will use the Legislative Implementation Tracking System (LITS), which was used to track the RRA 98 legislation changes. The LITS is maintained in the Office of Tax Administration Coordination. The system is web based, efficient, and functional. All organizations and functions within the IRS will have access to it, unlike the spreadsheet used previously. The LITS has automated features and is designed to require periodic updates, which will satisfy the concerns raised in the current audit report."

Conclusion

The IRS had a very successful 2000 Filing Season. While this is a noteworthy accomplishment, opportunities exist for the IRS to more effectively implement tax law changes affecting the filing seasons. The IRS needs to ensure that its computer system is able to identify items on returns that are not allowable by law. Specifically, improvements are needed to identify erroneous CTC and ACTC claims and to validate the accuracy of S-SSNs.

Appendix I

Detailed Objective, Scope, and Methodology

The overall objective of the review was to evaluate the effectiveness of the Internal Revenue Service's (IRS) procedures for processing paper tax returns filed by individual (non-business) taxpayers. We conducted the following tests to achieve this objective:

- I. Defined and evaluated the adequacy of the process used to track production results of paper returns filed early during the 2000 Filing season.
 - A. Interviewed various National Headquarters personnel to identify concerns and management techniques for monitoring the 2000 Filing Season.
 - B. Interviewed local personnel at the Andover, Atlanta, Austin, Fresno, and Kansas City Submission Processing Centers to identify concerns and management techniques for keeping track of filing season activities.
 - C. Created a flowchart of the key controls used to keep track of the 2000 Filing Season's early production results.
- II. Assessed the effectiveness of IRS actions to prevent and control paper tax return processing problems.
 - A. Attended the 2000 Filing Season Production meetings at the Atlanta, Andover, Austin, and Kansas City Submission Processing Centers and created a log of issues.
 - B. Reviewed correspondence regarding the Service Center Automated Mail Processing System (SCAMPS) and the dual-label initiative.
 - C. Discussed the SCAMPS and the dual-label initiative with various National Headquarters personnel.
 - D. Reviewed results of the 2000 Filing Season readiness process and created a log of significant unresolved production problems for the 2000 Filing Season.
 - E. Prepared a matrix to identify 2000 Filing Season problems to determine if the IRS properly prioritized, communicated, and resolved the issues.

- III. Assessed the adequacy of IRS actions to identify and resolve paper tax return processing problems.
 - A. For each of the 4 weeks from January 25, 2000, through February 18, 2000, reviewed a judgmental sample of a minimum of 100 paper tax returns and remittances from the following functions at the 5 Submission Processing Centers shown in step I.B.

1. Receipt and Control Branch

- a) Selected a judgmental sample of 549 tax returns from the Receipt and Control branches at 5 Submission Processing Centers.
- b) Reviewed, researched, and manually re-computed information on the returns to determine if amounts were properly calculated.
- c) Traced the returns through the document control system (pipeline) to determine if errors/problems were identified and corrected.
- d) Used various tools to research, trace, and monitor the processing of paper tax returns and payments.
- e) Selected a judgmental sample of 55 of the sampled returns from step 1.a) above and determined whether they were properly maintained in storage facilities after being processed through the pipeline.

2. Code and Edit Section

- a) Performed cursory reviews of 4,123 returns (1040 series) to identify returns that had entries affected by recent tax law changes.
- b) Identified and reviewed 529 returns from step 2.a) above and conducted research to determine if they posted correctly (i.e., errors were properly corrected and refunds were issued timely).

3. Error Correction Section

- a) Selected a judgmental sample of 169 returns (1040 series) from the Error Resolution System Unit.
- b) Conducted research to determine the types of errors on the return, if the error was corrected properly, if the correct notice was issued to the taxpayer, and if the taxpayer received a timely refund.

c) Discussed discrepancies with appropriate Submission Processing Center personnel.

4. Remittance Processing Section

- a) Selected a judgmental sample of 462 returns (1040 series) containing checks from the Receipt and Control Branch that were received between January 25, 2000, and February 17, 2000.
- b) Obtained copies of the returns and the related checks.
- c) Conducted research to determine the dates the payments posted to the taxpayers' accounts.
- d) Conducted research to determine whether the payments and returns posted to the taxpayers' accounts.
- Reviewed discrepancies between IRS records and the taxpayers' returns and analyzed the error codes to determine whether discrepancies were adequately resolved.
- B. Created a summary of the status of the 2000 Filing Season using various management reports.
 - 1. Sent questionnaires to the Management Information System for Top Level Executives coordinators at the Atlanta, Austin, Andover, Kansas City, and Fresno Submission Processing Centers to determine procedures for validating data forwarded to the National Headquarters.
 - Held discussions with National Headquarters personnel to determine the
 process used to track year 2000 Filing Season activities for paper returns and
 the process used to prioritize, control, and resolve any production problems
 identified.
- C. Analyzed weekly data extracts of live tax return transactions for the 10 weeks from January 31, 2000, through April 6, 2000, to determine if tax law changes were processed correctly.
 - 1. Secondary Social Security Number (S-SSN) Validation
 - a) Researched past legislative changes concerning the S-SSN validation to determine actions required for IRS implementation.

- b) Reviewed past and current requests for computer programming changes regarding the S-SSN validation to identify proposed changes.
- c) Held discussions with National Headquarters personnel to determine required implementation action by the IRS.
- 2. Child Tax Credit (CTC) and Additional Child Tax Credit (ACTC)
 - a) Researched IRS publications, work manuals, and past legislative changes concerning the CTC and ACTC to determine implementation actions to be taken by the IRS and the criteria to qualify for the credits.
 - b) Obtained data extracts for all of 1999 and the 10-week period ending April 6, 2000, of tax return transactions in which the amount of CTC allowed could not be supported by IRS date for birth information.
 - Analyzed data extracts obtained in step b) to identify both the number and the amount of potentially unqualified CTCs and ACTCs allowed by the IRS.
- IV. Evaluated the adequacy of IRS corrective actions regarding recent or unresolved Treasury Inspector General for Tax Administration, General Accounting Office, and Federal Managers' Financial Integrity Act¹ findings regarding the processing of paper tax returns.
 - A. Determined the current status of prior findings related to contingency plans and related contract modifications with commercial banks.
 - B. Determined if SCAMPS-related problems identified during the recent readiness review were resolved.
 - 1. Interviewed National Headquarters personnel to determine actions taken to address SCAMPS concerns from the Submission Processing Centers.
 - 2. Reviewed National Headquarters correspondence regarding the SCAMPS and the dual-label initiative.
 - 3. For a 10-workday period from February 11, 2000, to February 25, 2000, selected a judgmental sample of 4,064 return envelopes sorted by the SCAMPS as containing a check to determine if the SCAMPS was accurately detecting checks in envelopes.

_

¹Federal Managers' Financial Integrity Act of 1982, 31 U.S.C. §§ 1105-1106, 1113, and 3512 (1994).

4. For an 11-workday period from February 11, 2000, to February 28, 2000, selected a judgmental sample of 1,850 returns that used the non-refund mail labels to determine if the SCAMPS was accurately detecting checks in envelopes.

Appendix II

Major Contributors to This Report

Walter E. Arrison, Associate Inspector General for Audit (Wage and Investment Income Programs)

M. Susan Boehmer, Director

Deann Baiza, Audit Manager

Don Butler, Audit Manager

Richard Calderon, Audit Manager

Deborah H. Glover, Audit Manager

Gary L. Young, Audit Manager

Deborah Carter, Senior Auditor

Gregory A. Dix, Senior Auditor

Kenneth C. Forbes, Senior Auditor

Carola A. Gaylord, Senior Auditor

Edith R. Lemire, Senior Auditor

Robert A. Olson, Senior Auditor

Carl H. Parmer, Senior Auditor

Tina M. Parmer, Senior Auditor

Anthony W. Anneski, Jr., Auditor

Robert A. Baker, Auditor

Arnita F. Brown, Auditor

Karen C. Fulte, Auditor

Robert J. Howes, Auditor

Glory Jampetero, Auditor

Mary L. Keyes, Auditor

George E. Millard, Auditor

John P. Ojeda, Auditor

Sharla J. Robinson, Auditor

Joseph C. Butler, Computer Specialist

Appendix III

Report Distribution List

Deputy Commissioner N:DC

Commissioner, Wage and Investment Operating Division W

Director, Submission Processing W:CAS:SP

Director, Legislative Affairs CL:LA

National Taxpayer Advocate TA

Office of Management Controls N:CFO:F:M

Office of the Chief Counsel CC

Director, Office of Program Evaluation and Risk Analysis N:ADC:R:O

Director, Submission Processing, Andover W:CAS:SP:AN

Director, Submission Processing, Atlanta W:CAS:SP:AT

Director, Submission Processing, Austin W:CAS:SP:AU

Director, Submission Processing, Fresno W:CAS:SP:F

Director, Submission Processing, Kansas City W:CAS:SP:KC

Director, Strategy and Finance W:S

Appendix IV

Outcome Measures

This appendix presents detailed information on the measurable impact that our recommended corrective actions will have on tax administration. This benefit will be incorporated into our Semiannual Report to the Congress.

Finding and recommendation:

The Internal Revenue Service (IRS) had not programmed its computers to properly process changes related to the Child Tax Credit (CTC) and the Additional Child Tax Credit (ACTC). In addition, the IRS modified its computer programming designed to verify Secondary Social Security Numbers (S-SSNs) (see page 5). We recommended that:

- The IRS implement computer-programming changes needed to ensure taxpayers comply with the tax laws relating to the CTC, the ACTC, and S-SSNs.
- The IRS initiate actions designed to provide assurance that its computer system is able to store all errors found on returns filed by taxpayers.
- The IRS initiate appropriate collection actions to recover the potential lost revenue due to the postponed programming of the CTC date of birth validity checks.
- The IRS send out notices to taxpayers with invalid S-SSNs in sufficient time to allow taxpayers to make corrections.

Child Tax Credit Claims - The IRS had not programmed its computers to identify potentially erroneous CTC claims. We identified over 750,000 tax returns in which the IRS allowed taxpayers over \$339 million of potentially unqualified CTCs. These results include Tax Year 1998 and 1999 returns processed from January 1, 1999, through April 6, 2000. The results affected approximately 710,000 taxpayers since some taxpayers received unqualified CTCs on both 1998 and 1999 tax returns.

These CTCs were allowed because the IRS had postponed computer programming designed to validate the date of birth for CTC claims since the CTC was authorized.

Additional Child Tax Credit Claims - The postponed computer programming changes designed to validate the date of birth for the CTC also prevented the IRS from identifying potentially erroneous claims for the ACTC. Among the 750,000 tax returns with potentially unqualified CTC claims, we identified 33,000 tax returns (affecting approximately 26,000

taxpayers) with over \$12 million in ACTC claims that could not be supported by the information contained in IRS date of birth information.

Secondary Social Security Numbers - During the 2000 Filing Season, the IRS modified its computer programming, designed to verify S-SSNs on tax returns. This action was taken due to storage limitations on the computer system the IRS uses to correct errors on tax returns. However, this action did not ensure the IRS implemented the legislative requirement to verify S-SSNs on tax returns. According to the IRS' own estimates, approximately 2.7 to 3 million taxpayers have invalid S-SSNs.

Child Tax Credit Claims

Type of Outcome Measure:

Increased Revenue/Revenue Protection - Potential

Value of the Benefit:

By not programming its computers to validate CTC claims, the IRS did not protect over \$339 million of revenue due to potentially unqualified CTCs allowed to approximately 710,000 taxpayers during the period January 1, 1999, to April 6, 2000. However, because we could not electronically verify the ages of dependents when more than four were claimed on a tax return, we are only claiming \$211 million in outcomes for 505,706 taxpayers. (See methodology section for further details.)

Methodology Used to Measure the Reported Benefit:

Our analysis is based on information obtained from computer queries of the IRS Returns Transaction File (RTF) for Tax Years 1998 and 1999. The methodology for our computer query/analysis is as follows:

The query first identified taxpayers who were allowed the CTC on their 1998 and 1999 returns by selecting records having an amount greater than zero in the 'Child Tax Credit Amount Computer' field of the RTF. The query then counted, for each taxpayer receiving the CTC, the number of dependents with date of birth values within the range to be qualified for the CTC (i.e., legitimate dependents). For the 1998 analysis, the range was 1998 to 1982; for 1999, the range was 1999 to 1983 (i.e., under the age of 17).

For each taxpayer, the count of these legitimate dependents was then multiplied by \$400 (\$500 for 1999 analysis) to calculate the maximum legitimate credit based on available IRS data. [NOTE: The analysis is based on the date of birth information maintained by the IRS and appearing on the RTF.]

This maximum legitimate credit was then compared to the actual amount of CTC allowed (i.e., the 'Child Tax Credit Amount Computer' field). Subtracting the actual amount of CTC allowed

from the calculated maximum legitimate credit resulted in the non-legitimate/unqualified credit amount of CTC allowed by the IRS. The following table shows the specific numbers from our analysis:

Number of Individual Tax Returns	Actual Amount of CTC Allowed	Calculated Maximum Legitimate Credit	Non-Legitimate/ Unqualified Credits
752,379	\$784,696,217	\$445,548,700	\$339,147,517

As an example of the methodology, Mr. & Mrs. Taxpayer list 3 dependents on their return, only 2 of which are under the age of 17 (i.e., 2 legitimate dependents). Multiplying the count of 2 legitimate dependents by \$400 gives \$800 of maximum legitimate credit. If the amount of CTC allowed by the IRS (i.e., amount in the 'Child Tax Credit Amount Computer' field on the RTF) is \$1,200, then subtracting this amount from the maximum legitimate credit of \$800 gives \$400 of non-legitimate/unqualified credit.

The results of our analysis are being presented as potential unqualified credits because the IRS maintains only four date of birth fields on its RTF. Therefore, there was no way to electronically verify the ages of more than four dependents. More than 4 dependents were claimed on 240,000 of the 750,000 tax returns. Without reviewing the actual physical tax return there is no way to identify the dependent SSN needed to validate the date of birth for more than 4 dependents. The amount of non-legitimate/unqualified credit associated with these 240,000 tax returns is \$128 million. Because of this, we revised our outcome measure and will only claim \$211 million for the CTC claims with four or less dependents and revised the number of returns to 512,194.

In addition, the actual number of taxpayers who received potentially unqualified CTCs for 1998 and 1999 was 710,913. This number is less than the number of tax returns (750,000) because some taxpayers received the potentially unqualified CTCs on both the 1998 and 1999 tax returns. We also revised the number of taxpayers we are claiming as outcomes to 505,706 because, as stated above, we could not electronically verify the ages of more than 4 dependents.

Additional Child Tax Credit Claims

Type of Outcome Measure:

Increased Revenue/Revenue Protection - Potential

Value of the Benefit:

By not programming its computers to validate CTC claims, the IRS did not protect over \$12 million of revenue due to potentially unqualified ACTCs allowed to approximately 26,000 taxpayers during the period January 1, 1999, to April 6, 2000. However, because we could not electronically verify the date of birth for these returns, we are not claiming this outcome.

Methodology Used to Measure the Reported Benefit:

The \$12 million is the actual amount of ACTC allowed (RTF field 'Additional Child Tax Credit Amount Computer') to the taxpayers originally identified as having non-legitimate/unqualified regular CTC. The number of taxpayers who received potentially unqualified ACTC was 26,074. This number is less than the number of tax returns (33,000) because some taxpayers received potentially unqualified ACTCs on both the 1998 and 1999 tax returns.

Secondary Social Security Numbers

Type of Outcome Measure:

Revenue Protection - Potential

Value of the Benefit:

By modifying its computer programming designed to verify S-SSNs on tax returns, the IRS did not adequately protect revenue from taxpayers who may not have qualified for certain credits and benefits. According to the IRS' own estimates, approximately 2.7 to 3 million taxpayers have invalid S-SSNs.

Methodology Used to Measure the Reported Benefit:

The 2.7 to 3 million taxpayers with invalid S-SSNs are based on IRS estimates. We did not verify these numbers.

Appendix V

Other Issues Identified During Review

During the course of our review, we provided the Internal Revenue Service (IRS) with detailed information via emails regarding our interim findings and recommendations regarding the need to have better tools to track filing season activities. Management also provided their responses via email. The following are details for these areas and the IRS' responses.

Opportunities Exist to Improve the IRS' Filing Season Problem Detection and Resolution Process

The process used by IRS personnel to keep track of filing season problems and other activities does not ensure that this tracking will continue when personnel changes are made. The IRS personnel responsible for tracking the Submission Processing Centers' success in processing tax returns and payments informed us that there are no documented procedures detailing the types of basic tracking techniques required to perform this critical function. For example, during the 2000 Filing Season, an experienced analyst in the office responsible for tracking these activities was assigned to a detail in another office. However, documentation of the analyst's methods to keep track of volumes for both electronic and paper tax returns was not available for training the temporary replacement.

Informal email messages were the only means used to document the key analyst' tools for tracking 2000 Filing Season results. The need for written procedures is especially important because of the number of experienced analysts currently detailed to assist in other IRS efforts, including modernization.

Personnel at the IRS agreed that written guidelines were needed to track filing season activities and initiated appropriate corrective action.

The process used to report data for analysis of filing season activities does not provide a high level of assurance that the data are accurate. IRS management relies on a report called the Management Information System for Top Level Executives (MISTLE) as a principal tool for tracking filing season activities. Although we did not perform an in-depth analysis of the overall accuracy of the MISTLE, we did identify instances where incomplete or inaccurate information was contained on the MISTLE. For example, we determined that the Submission Processing Centers did not consistently report the volumes of electronic filed returns they expected to receive and did not always code volume information reported to the National Headquarters for inclusion in reports used to track filing season activities. We determined that for the week ending January 28, 2000, the total number of

returns processed was overstated by over 600,000, giving an inaccurate impression that nationwide production was ahead of schedule.

Although spot checks of the report data are conducted, there are no written procedures for routine data validity tests at the National Headquarters. Additionally, IRS guidelines assign responsibility for validating locally generated report data with the Submission Processing Centers. However, no specific guidance is provided to the Centers for validating information prior to submitting it to National Headquarters personnel for inclusion in the MISTLE.

Personnel at the IRS agreed to establish review standards for validating report data.

Opportunities Exist to Enhance the Accuracy of the IRS' Mail Sorting Equipment

The IRS efforts to resolve ongoing problems with the equipment used to sort mail did not ensure that envelopes containing checks were easily detected. In a prior Treasury Inspector General for Tax Administration review, we reported that the Service Center Automated Mail Processing System (SCAMPS) check detection accuracy rate needed improving. The SCAMPS is the new mail sorting system for processing the millions of pieces of incoming and outgoing mail handled by IRS Submission Processing Centers. The error rate at that time for several Submission Processing Centers ranged from

55 percent to 88 percent. For a 10-day period ending February 25, 2000, we randomly sampled over 4,000 return envelopes sorted by the SCAMPS as "with remittance," meaning the envelopes contained a check. Our results showed that 228 (approximately 6 percent) of the envelopes contained a remittance. Although this was not a statistically valid sample, it showed that the SCAMPS was still not accurately detecting remittances.

The check detection device on the SCAMPS is very sensitive. In addition to identifying envelopes containing checks, the SCAMPS also identifies and sorts as "with remittance" envelopes containing paper clips, staples, metallic ink on W-2s, and laser copies. Once the SCAMPS sorts the mail into either "with remittance" or "no remittance," IRS employees must physically extract the checks from the envelopes identified by the SCAMPS as "with remittance."

Personnel at the IRS have made efforts to enhance the check detection rate for the SCAMPS, but the rate has not improved. The check detection mechanism is a problem that cannot be corrected.

The IRS has set a goal for depositing checks within 2 days of receipt. Spending extra time opening envelopes without checks could have a significant impact on the IRS' ability to make

¹The Internal Revenue Service's Planning Process Need Improving to Fully Resolve All Issues Affecting Tax Return Processing (Reference Number 2000-40-054, dated March 2000).

timely deposits, in addition to requiring additional staff to open and sort mail during the filing season peak.

The process used to define the wording on mail labels and instructions to taxpayers on where to file their returns did not ensure that envelopes containing checks were easily detected. The IRS developed a dual-label initiative to help improve the SCAMPS check detection accuracy rates. One label was used for returns claiming a refund, the other for returns with no refund. We randomly sampled 1,850 return envelopes that used the non-refund labels (intended to identify envelopes with remittances) for an 11-day period ending February 28, 2000. The SCAMPS sorted these envelopes into the "with remittance" bins based on the label. Our results showed that taxpayers used this label for the following reasons:

- 1. Enclosed a remittance with return (the intended use) (45 percent or 838 taxpayers)
- 2. Applied the refund to the next year's tax (8 percent or 149 taxpayers)
- 3. No tax due (10 percent or 186 taxpayers)
- 4. Other (e.g., balance due but no check in envelope) (less than 1 percent or 9 taxpayers)
- 5. Refunds (36 percent or 668 taxpayers)

The above results showed that approximately 55 percent of the envelopes we sampled from the "with remittance" bins did not contain a remittance in them. For items

2 through 4 above, taxpayers used the label according to the instructions in their tax packages. However, using the label for these items contradicts the purpose for which the label was intended (i.e., to assist the SCAMPS in detecting remittances).

During our initial discussions with IRS personnel concerning the SCAMPS, we were informed that the decision to use the refund and non-refund wording on the labels was made because the IRS believed using this wording would motivate taxpayers to use the labels (i.e., taxpayers would believe that using the labels helped them get their refunds quicker).

Management at the IRS agreed that the SCAMPS was not accurately detecting remittances and stated they will continue to work with the vendor to improve the accuracy rate. However, they did not agree that the wording on the labels did not meet the intents for which they were designed. The IRS is conducting its own study of the label use and will evaluate the results before making any changes to the wording on the use of the labels. Since these results were early in the 2000 Filing Season, we agree with management's action to evaluate the results of their study before making any wording changes on the use of the labels.

Overview of Pipeline Processing

When a tax return is received at a Submission Processing Center, it progresses through what the Internal Revenue Service (IRS) calls "Pipeline Processing." This system of operation starts at the loading dock when tax returns are received. From the dock, tax returns are taken to the Receipt and Control area to be run through the Service Center Automated Mail Processing System, which reads the bar-coded envelopes and sorts the tax returns.

After returns are sorted, clerks in the Extraction area open and sort the mail. Tax returns with payments attached go to the Remittance Processing area to have the payments credited to the taxpayers' accounts and deposited to the United States Treasury. The tax returns are then sent to Code and Edit to be checked for accuracy and prepared for further processing.

All other types of returns, such as balance due and refund, are batched by category and input on the Batch Block Tracking System. The returns are sent to the Code and Edit section to be individually checked for accuracy and completeness and then prepared for further processing.

When returns arrive in the Integrated Submission and Remittance Processing area, data are entered into the computer system; verified; and relayed onto magnetic tape for further processing, math verification, and correction, if necessary.

Finally, magnetic tapes containing tax data are sent to the Martinsburg Computing Center (MCC) for posting to the IRS Masterfile. The MCC generates refund tapes that are sent to the Department of the Treasury Financial Management Services (FMS). The FMS issues refund checks weekly.

The following flowchart provides a graphical overview of Pipeline Processing:

PIPELINE PROCESSING

Appendix VII

Key Processes

We reviewed judgmental samples of returns from various points in the processing pipeline to determine whether the returns and remittances were processed effectively. Some of the processes we reviewed and our results follow.

<u>Receipt and Control Branch</u> - This branch is the entry point for returns and correspondence received from taxpayers. Employees in Receipt and Control sort the mail, prepare tax payments for deposit, and batch returns and documents. We determined that the returns selected for review were effectively controlled and properly posted to the taxpayers' accounts.

Remittance Processing Section - The remittance processing section at the Submission Processing Centers is responsible for depositing payments received from taxpayers. Generally, all payments received must be deposited within 24 to 48 hours of receipt. These payments are also credited to the taxpayers' accounts. Our tests showed that the sample of remittances selected were deposited timely and posted properly to the taxpayers' accounts.

<u>Code and Edit Section</u> - This section ensures that the correct information from tax documents is identified for subsequent input to the IRS computer system. Work is received from Receipt and Control and processed based on priority. Refund returns are always processed first. Employees review each document for conditions which make it unprocessable, such as missing schedules and supporting forms. They determine whether the return is signed. Employees also review the amounts claimed as deductions or credits that are not allowable by law or reflect some other type of non-compliance. We determined that returns selected were processable and were posted properly to the taxpayers' accounts.

Error Resolution System (ERS) - This system is used to correct errors made by taxpayers during the initial processing of their tax returns. After data entry operators input information from a tax return into the IRS' computer system, the computer conducts various checks to verify the accuracy of the information. If the data input does not pass one or more of the checks (math verification, filing status consistent with standard deduction taken, etc.), an error condition is identified. Returns that do not pass these checks are sent to the ERS. Employees review these returns, correct the errors, send the taxpayers appropriate notices if necessary, and send the returns through the pipeline for processing. We determined that IRS employees properly corrected the errors on the sample of returns we selected for review and issued proper notices to taxpayers.

<u>Cycle Proof Listings</u> - These daily listings are used to control returns after they have been correctly input to the IRS' computer system and filed at storage facilities. Employees compare the returns on the listings to the actual blocks of work to ensure that all returns have been processed through the computer system and are ready to be sent to the storage facilities. We determined that the sample of returns we selected from the storage facilities had been processed properly.

Appendix VIII

Management's Initial Response to the Draft Report

DEPARTMENT OF THE TREASURY INTERNAL REVENUE SERVICE WASHINGTON, D.C. 20224

October 30, 2000

RECEIVED
NOV 2 2000
LLL Lam

MEMORANDUM FOR TREASURY INSPECTOR GENERAL FOR TAX ADMINISTRATION

FROM:

Charles O. Rossotti

Commissioner of Internal Revenue

SUBJECT:

Draft Audit Report – The Internal Revenue Service Had a Successful 2000 Filing Season; However, Opportunities Exist to More Effectively Implement Tax Law Changes (Audit No. 200040014)

Thank you for the opportunity to respond to your draft report, "The Internal Revenue Service Had A Successful 2000 Filing Season; However, Opportunities Exist to More Effectively Implement Tax Law Changes." We appreciate your recognition that in spite of a few isolated problems, the IRS had a highly successful 2000 Filing Season. However, we do not agree with most of the recommendations identified in the Draft Report for the reasons noted below.

In your executive summary, you said we did not have the necessary computer programming to process changes to the Child Tax Credit (CTC) and the Additional Child Tax Credit (ACTC). The executive summary implies that the reason for this was an oversight or a failure to properly plan and monitor required tax law programming changes. In fact, and as acknowledged in the body of your report, these programming changes were not overlooked but were deferred to 2001 as a result of informed management decisions.

The 2000 Filing Season was unique due to unprecedented programming demands of Y2K and other critical "stay in business" priorities. The IRS has a finite budget and limited programming resources and prudently chose to defer hundreds of changes to 2001, such as CTC and ACTC. The report also neglects the potential impact of unclear instructions concerning the age of the qualifying child as a contributor to unqualified claims. For TY 2000, we are changing the instructions to read, "age 16 or below."

TIGTA recommended we collect the potential lost revenue from issuing CTC to taxpayers that did not qualify. The legal authority of IRS to require taxpayers to return credits issued in error is unclear. Also, the methodology you used to identify potential

2

taxpayers that received erroneous CTC and ACTC is inaccurate. In order to determine these taxpayers with certainty, the actual tax return must be reviewed. Therefore, we cannot agree with your estimates of potential lost revenue of \$339 million for CTC and \$12 million for ACTC.

The report said we bypassed the Secondary SSN (S-SSN) programming to avoid overloading the computer system used to resolve taxpayer errors, the Error Resolution System (ERS). In fact, the reason for bypassing S-SSN programming was because of the impact on the Social Security Administration (SSA). The IRS scheduled programming to validate all S-SSNs for implementation for the 2000 Filing Season. However, we must consider the impact (positive or negative) of our actions on other Government agencies. If we had implemented the changes on January 2, 2000, the SSA would not have been able to handle the increased taxpayer contact at that time of the year (their busy season). Taxpayers would not have received the necessary corrections in time to file their 1999 tax returns by the due date. At SSA's request, the IRS bypassed the programming that would have validated the S-SSNs until September 2000.

The bypass program identified approximately 2.5 million taxpayers that filed tax returns using invalid S-SSNs. In September 2000, we issued a soft notice informing taxpayers of potential problems with their SSN. We asked them to contact the SSA to correct the problem in time for the 2001 filing season.

Our comments on your specific recommendations follow:

IDENTITY OF RECOMMENDATION/FINDING #1

Implement computer programming changes needed to ensure taxpayers comply with the tax laws relating to the CTC, the ACTC, and S-SSNs.

ASSESSMENT OF CAUSE(S):

We gave priority to Y2K compliance programming changes, which consumed a large portion of the resources allocated to reprogramming the computer system. Because of this, we could not implement some computer programming requests in the 2000 Filing Season, and we had to resubmit them for the 2001 season.

CORRECTIVE ACTION(S):

Deciding to allocate Information Systems resources to a particular reprogramming effort depends on its importance relative to the other requests received. Each individual request has to compete for approval and implementation for limited resources within the Information Systems Division. Submission Processing can write and submit a Request for Information Systems change (RIS) but cannot ensure its implementation.

3

RIS TSF-0-0016A01 was resubmitted for the 2001 Filing Season and scheduled for implementation January 2, 2001. This RIS will perform a systemic check of the dependent DOB (Date of Birth) on all returns claiming the CTC.

The programming to verify the S-SSNs was in place for the 2000 Filing Season. However, due to concerns from the SSA and other internal considerations, management decided to bypass the programming for the 2000 Filing Season. The programming will resume for the 2001 Filing Season.

IMPLEMENTATION DATE:

January 2, 2001

RESPONSIBLE OFFICIAL(S):

Jimmy L. Smith Director, Submission Processing

CORRECTIVE ACTION MONITORING PLAN:

Submission Processing management will oversee implementation of the new programming and procedures to ensure they are effectively implemented.

IDENTITY OF RECOMMENDATION/FINDING #2

Initiate appropriate actions designed to provide assurance that IRS computers systems are able to store all errors on returns filed by taxpayers.

ASSESSMENT OF CAUSE(S):

The ERS database does not have the capacity to store errors identified on returns filed by taxpayers. The volume and speed of work being processed exceeds the capacity of ERS.

CORRECTIVE ACTION(S):

We do not agree with this recommendation. We designed the ERS database to hold records for correction and Quality Assurance. The system counts the number of records being loaded. Once the count reaches 109,925, an overflow file will begin loading. This failsafe process prevents the ERS Database Load Program from aborting before reaching the maximum record capacity of 110,000 records per day. We believe this system solves the problem and no corrective action is needed.

IMPLEMENTATION DATE:

N/A

4

RESPONSIBLE OFFICIAL(S):

Jimmy L. Smith Director, Submission Processing

CORRECTIVE ACTION MONITORING PLAN:

None

IDENTITY OF RECOMMENDATION/FINDING #3

Initiate appropriate collection actions to recover the potential lost revenue due to the postponed programming of the CTC DOB validity checks.

ASSESSMENT OF CAUSE(S):

Computer programming needed to validate the DOB for the dependents of taxpayers that filed CTC was not in place for the 2000 Filing Season. As a result, some taxpayers received CTC that they may not have been entitled to.

CORRECTIVE ACTION(S):

The IRS Assistant Chief Counsel (Income Tax & Accounting) issued a memorandum in September 1999 concluding the IRS may not recover, through assessment, an erroneous ACTC refund. Further guidance from Chief Counsel would be necessary regarding the legality of attempting to recover the CTCs as recommended in this report. We also question the wisdom of pursuing recovery of these payments because the costs of collection are likely to exceed the amount of these overpayments.

IMPLEMENTATION DATE:

N/A

RESPONSIBLE OFFICIAL(S):

Jimmy L. Smith Director, Submission Processing

CORRECTIVE ACTION MONITORING PLAN:

None

IDENTITY OF RECOMMENDATION/FINDING #4

Send notices to taxpayers with invalid S-SSNs in sufficient time to allow taxpayers to make corrections.

ASSESSMENT OF CAUSE(S):

Due to staffing concerns and an agreement with SSA, we delayed issuing notices until after the 2000 Filing Season. The notices were issued in September 2000.

5

CORRECTIVE ACTION(S):

We developed and issued an information notice (or soft notice) to taxpayers that filed tax returns with invalid S-SSNs. The IRS began issuing the notices September 5, 2000, which will give SSA enough time to work with taxpayers so they can correct their SSNs before the 2001 Filing Season.

IMPLEMENTATION DATE:

September 5, 2000

RESPONSIBLE OFFICIAL(S):

Jimmy L. Smith Director, Submission Processing

CORRECTIVE ACTION MONITORING PLAN:

None

IDENTITY OF RECOMMENDATION/FINDING #5

Ensure the database used to track tax law programming changes is updated regularly.

ASSESSMENT OF CAUSE(S):

Submission Processing uses a spreadsheet, not a database, to track the action items that have to be completed to implement legislative changes. The spreadsheet is not interactive, cannot update the status on the action items, is not easily accessible, and had no set timeframes for updating the status of the action items.

CORRECTIVE ACTION(S):

The spreadsheet will no longer be used. Instead, we will use the Legislative Implementation Tracking System (LITS), which was used to track the RRA 98 legislation changes. The LITS is maintained in the Office of Tax Administration Coordination. The system is web based, efficient, and functional. All organizations and functions within the IRS will have access to it, unlike the spreadsheet used previously. The LITS has automated features and is designed to require periodic updates, which will satisfy the concerns raised in the current audit report.

IMPLEMENTATION DATE:

N/A

RESPONSIBLE OFFICIAL(S):

Jimmy L. Smith Director, Submission Processing

6

CORRECTIVE ACTION MONITORING PLAN:

None

MONETARY BENEFITS:

We do not agree with the amount of \$339 million in potential revenue that is being represented as non-legitimate or unqualified CTC. You cannot electronically verify the ages of dependents when more than four are claimed on a tax return; these returns must be manually reviewed. As a result, the estimated \$339 million in potential lost revenue may be overstated. The same is true for the estimated \$12 million in unqualified ACTC.

If you have any questions, please contact Barbara Ritz, Senior Operations Advisor, at 513-684-3764.

Appendix IX

Management's Amended Response to the Draft Report

DEPARTMENT OF THE TREASURY INTERNAL REVENUE SERVICE ATLANTA, GA 30308

January 19, 2001

MEMORANDUM FOR TREASURY INSPECTOR GENERAL FOR

TAX ADMINISTRATION

FROM:

John M. Dalrymple

Commissioner, Wage and

SUBJECT:

Draft Audit Report - The Internal Revenue Service Had a

Successful 2000 Filing Season; However, Opportunities Exist to

More Effectively Implement Tax Law Changes (Audit No.

200040014)

Thank you for the opportunity to further discuss our initial response dated October 30, 2000. You expressed concern with our reply that we did not agree with the assessment of potential lost revenue of \$339 million because the IRS had not programmed its computer systems to properly process changes related to the Child Tax Credit (CTC). The reason for the disagreement was that a large part of the \$339 million was an extrapolation because IRS information was not available to validate your findings. TIGTA agreed to modify the draft report to project this potential lost revenue to be \$211 million. This was electronically validated using IRS Returns Transaction Files (RTF). TIGTA also agreed to modify the draft report to remove the estimated \$12 million in unqualified ACTC. Based on your modified draft report, we agree to change the October 30, 2000, response as indicated below.

Paragraph 4, page 1 and 2, of the October 30, 2000, response is changed to read:

"TIGTA recommended we collect the potential lost revenue from issuing CTC to taxpayers that did not qualify. The legal authority of IRS to require taxpayers to return credits issued in error is unclear. Based on the changed loss assumption from \$339 million to \$211 million, we concur with the methodology you used to identify potential taxpayers that received erroneous CTC. Your electronic verification of the ages of dependents on the RTF during the audit results in the \$211 million in non-legitimate or unqualified CTC."

Monetary Benefits on page 6 of the October 30, 2000, response is changed to read:

"We agree with the amount of \$211 million in potential revenue that is being represented as non-legitimate or unqualified CTC. This amount is associated with electronically verified ages of dependents."

2

The ability to engage in open discussions on the methodology used and the resulting findings of your audits is invaluable in our efforts to improve customer service and the accuracy of return processing.

If you have any questions, comments, or recommended changes to this memorandum, please contact Walt McCrary at (202) 283-0699.